Creating Resiliency in Streams

Restoration and Floodplain Reconnection

Brian Murphy, P.E. CFM

March 15, 2016


"...the United States will experience more frequent and more severe flood events in coming years."

From: Addressing Affordability and Long-term Resiliency through the National Flood Insurance Program

"...flood losses continue to increase...


...continued development in and around floodplains...

...effort to curb flood loss has been directed at inundation...


...leaving mitigation to infrastructure...

...on the sidelines."

From: ASFPM Riverine Erosion Hazards White Paper


Our Disaster Recovery Plan Goes Something Like This...


How do we as floodplain managers, engineers, and scientists manage the nation's long-term flooding risks, while also addressing property buyout and affordability concerns of flood insurance?


Overview

- Risk vs. Uncertainty
- What is resilience and how do we measure it?
- Challenges
- Opportunities
- Take Home Messages


Human created encroachments = risks


Natural variability = uncertainty


From: Anthropogenic Transformations in the Terrestrial Biosphere (Ellis 2011)


Resilience

The power or ability to return to the original form after being stretched.

Toughness.

Resilience

Anticipating/preparing for disturbance.

Improving our capacity to withstand shocks.

Adapting and evolving when possible.

Recovery

Implies downtime and that systems must first suffer an outage before they can resume normal operations


Resiliency

Refers to the ability of a business to spring back from a disruption to its operations without an outage


Resilience


Resiliency

Pivoting from trying to prevent natural disturbances to naturally managing disturbances

Resiliency

"Natural" or "green" infrastructure tends to be more resilient to water stress than human-engineered infrastructure because it bends, rather than breaks.


Resiliency

Floodplain reconnection

Trend in (urban) floodplain management and stream restoration

Ability and time to recover

Reduction in impacts


Increase magnitude of a flood event that cause significant damages, disruptions, and risks to life safety over what currently exists.

Percent reduction of land area in the 100-year floodplain

Number of insurable structures left in the floodplain & number of structures removed from the floodplain

Reduced risk and improved protection to critical water, sanitary sewer, power, and storm drainage infrastructure


Reconnection of the channel to an active floodplain bench

Increased room for the river channel – will the alternative better allow the river to "be a river"

Challenges

Considering Human
Factors such as Private
property and
Redevelopment


Communicating benefits associated w/ floodplain reconnection


Where I See Opportunities


Where I See Opportunities


Where I See Opportunities Manage floods by storing and conveying water on floodplains

Reducing damage to bridges, levees and other infrastructure


Where I See Opportunities


Where I See Opportunities New flood bypasses or setting back embankments and levees

Riparian Corridor Management - "Activate" floodplain as flood protection

Where I See Opportunities


Where I See Opportunities


Figure 2.18. Three components of environmental (watershed) management to control pollution. (From Novotny, 2000.)

Where I See Opportunities Communicating the benefits of floodplain reconnection to the public.

For example, City of Fort Collins, CO https://youtu.be/Z2uKS0S82q4

Take Home Message

Help the community develop a vision

- What does resiliency look like?
- Status quo vs. what it wants to look like in 5, 10, or 15 years?
- Where will the citizenry want to live, work and raise their children?


Include natural variability within studies and designs to address risk AND uncertainty

Take Home Message Estimate the mitigation costs and plan for them

We should not underestimate or undervalue our role, and the importance of, adaptive change.


Take Home Message

Optimize All You Want


ACCOUNTS NAMED IN

THANK YOU!


- 1. Percent reduction of land area in the 500-year floodplain
- 2. Increased hydraulic capacity of the bridge crossing
- 3. Flow rate that causes overtopping of structure
- 4. Depth of overtopping of a structure during a 100-year event (the lower the depth, the greater the level of safety)
- 5. Number and value of properties that should be purchased by community to remove structures from the floodplain (assuming willing sellers)
- 6. Flow velocity through the bridge (lower velocity means reduced scour and damage potential during flood events)
- 7. Increased land area available for ecological restoration and improvements
- 8. Percent increase in available open space/natural land area
- 9. Opportunity for outdoor/natural areas recreation (i.e., soft path trails, environmental education, access to river, bird watching, fishing, etc.)
- 10. Benefits to pedestrian and bicycle safety
- 11. Reduced flooding frequency and damages to the pedestrian trail underpass
- 12. Number of properties with improved redevelopment potential
- 13. Ability of the proposed improvements to be resistant and adaptable to future disruptions
- 14. Reduced maintenance effort and costs
- 15. Anticipated cost of damages from a flood event

References

